Detecting toxic *Microcystis* in the lower Great Lakes #### Microcystis in the Great Lakes - Colonial cyanobacterial HAB - Forms blooms and scums - Taste/odor issues in drinking water - Loss of recreational and fishing value to affected waters Put-In-Bay, Lake Erie Blooms can be toxic or non-toxic #### What makes a cyanobacterial bloom toxic? Shift in community composition Stimulation of toxin production by environmental factors #### What makes a cyanobacterial bloom toxic? Shift in community composition Stimulation of toxin production by environmental factors 2005) #### Current projects Map microcystin concentrations and Microcystis cell numbers in Saginaw Bay and western Lake Erie Identify environmental factors promoting microcystin production Develop rapid methods for detection of toxic Microcystis Accumulation in fish #### Goal Develop predictive capabilities for presence of toxic cyanobacterial blooms in Great Lakes recreational and drinking water supplies ## Sampling sites #### Microcystis cell abundance #### Microcystin concentrations in Saginaw Bay ## Microcystis in Lake Erie Put-In-Bay North shore of S. Bass Island South shore of S. Bass Island # Environmental factors influencing growth and toxin production in *Microcystis* # Nutrient (P) and light effects on microcystin production in *Microcystis*-dominated phytoplankton community Preliminary data, Saginaw Bay, June 2005 #### Detection with genetic techniques - Differentiate morphologically identical strains - toxic vs. non-toxic - Track specific populations - Geographic origin - Genetic diversity - Rapid detection - often faster and less tedious than microscopy Microcystis sp. # Identifying toxic strains of Microcystis - All toxin-producing strains of *Microcystis* contain genes for microcystin production: *mcyA-J* - Presence of mcyB = strain able to produce toxin Absence of mcyB = non-toxic #### Multiplex PCR for toxic Microcystis M = molecular weight marker | | Number of colonies | | % microcystin | |---------|--------------------|-------|---------------| | Basin | # mcyB | total | producers | | Saginaw | 36 | 40 | 90% | | Erie | 4 | 16 | 25% | #### Distribution of toxic Microcystis #### Develop a quantitative PCR assay for enumerating toxic Microcystis colonies #### **Applications** - measure temporal variation in proportion of toxic strains - biweekly sampling at 3 locations in western Lake Erie - identifyir produci - zebra - chang - Tie into Microcy oution of toxic lity #### Thanks - Center of Excellence for Great Lakes and Human Health (Oceans and Human Health Initiative) - Gary Fahnenstiel (NOAA-GLERL) - Hank Vanderploeg (NOAA-GLERL) - Pat Tester, Wayne Litaker (NOAA-Beaufort) - Dave Millie (Florida Institute of Oceanography) - Crew of the R/V Laurentian - Sabrina Varnam #### Microcystin concentrations in Perch Lake Erie, summer 2006 ng toxin (g dry mass)-1 Muscle Liver Microcystin concentration of concern for routine fish consumption = 7.7 ng g⁻¹ #### Microcystis in the Great Lakes 1970 Dominant member of phytoplankton community Blooms frequent and abundant High P input to system (detergents, fertilizers, septic) 1980 P abatement programs (Great Lakes Water Quality Agreement) 1990 Decrease in chlorophyll, increased water clarity Blooms rare **Dreissenid mussel introduction** Return of *Microcystis* blooms up to 90% phytoplankton community 2000 **Present** Abundant Microcystis blooms, July - Sept #### Distribution of toxic Microcystis ### Microcystin - Hepatotoxin - Over 60 structural variants - Health effects - Animal mortality: livestock, wildlife, birds, pets - Human illness: - Gastrointestinal, dermatitis (short term exposure) - Liver damage (chronic exposure) - WHO recommended exposure limits - 20 μg/L recreational exposure - 1 μg/L drinking water - Some evidence of bioaccumulation in fish, mussels and zooplankton